

Sommatori e Moltiplicatori

Prof. Alberto Borghese
Dipartimento di Scienze dell'Informazione
borgnese@dsi.unimi.it

Università degli Studi di Milano

Riferimenti: Appendice C5 prima parte. Per approfondimenti e HW della moltiplicazione consultare il Fummi.

Sommario

Sommatori

Moltiplicatori

Somma e prodotto logico

Somma => OR

A	B	Y
0	0	0
0	1	1
1	0	1
1	1	1

Moltiplicazione
=> AND

A	B	Y
0	0	0
0	1	0
1	0	0
1	1	1

AND e OR su più bit

1	0	0	1
---	---	---	---

AND

1	1	0	0
---	---	---	---

=

1	0	0	0
---	---	---	---

1	0	0	1
---	---	---	---

OR

1	1	0	0
---	---	---	---

=

1	1	0	1
---	---	---	---

(Half) Adder ad 1 bit

Tabella della verità della somma:

a	b	somma	riporto
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

$$s = a \oplus b$$

$$r = ab$$

La somma è diventata un'operazione logica!

Cammini critici:

Somma = 1;

Riporto = 1;

Complessità

Somma = 1 porta;

Riporto = 1 porta;

Full Adder ad 1 bit

Tabella della verità della somma completa:

a	b	r_{in}	somma	riporto
0	0	0	0	0
0	1	0	1	0
1	0	0	1	0
1	1	0	0	1
0	0	1	1	0
0	1	1	0	1
1	0	1	0	1
1	1	1	1	1

$$s = m_1 + m_2 + m_4 + m_7$$

$$r = m_3 + m_5 + m_6 + m_7$$

$$s = \bar{a} \bar{b} r_{in} + a \bar{b} r_{in} + a \bar{b} \bar{r}_{in} + a b r_{in} =$$

$$= (a \oplus b) r_{in} + (ab + ab) r_{in} =$$

$$= (a \oplus b) r_{in} + (a \oplus b) r_{in}$$

$$r_{out} = a b r_{in} + a \bar{b} r_{in} + a \bar{b} \bar{r}_{in} + a b r_{in} = ab + (a \oplus b) r_{in}$$

$$r_{out} = a r_{in} + (a \oplus r_{in}) b$$

Quale è meglio?

Implementazione circuitale

$$s = (a \oplus b) \bar{r}_{in} + (a \oplus b) r_{in}$$

$$r_{out} = ab + (a \oplus b) r_{in}$$

7 porte logiche.
Cammini critici: $s \rightarrow 3$; $r_{out} \rightarrow 3$

Semplificazione circuitale

$$s = (a \oplus b) \bar{r}_{in} + \overline{(a \oplus b)} r_{in} = (a \oplus b) \oplus r_{in}$$

$$r_{out} = ab + (a \oplus b) r_{in}$$

5 porte logiche.
Cammini critici: $s \rightarrow 2$; $r_{out} \rightarrow 3$

Implementazione mediante PLA

a	b	r_{in}	somma	r_{out}
0	0	0	0	0
0	1	0	1	0
1	0	0	1	0
1	1	0	0	1
0	0	1	1	0
0	1	1	0	1
1	0	1	0	1
1	1	1	1	1

SOP: costruisco i mintermini e li sommo.

Complessità circuitale

- Definire la complessità circuitale e il cammino critico di HA:
 - $s = m1 + m2$
 - $r = m3$
- Definire la complessità circuitale e il cammino critico di FA:
 - $s = m1 + m2 + m4 + m7$
 - $r = m3 + m5 + m6 + m7$

Traccia: $m1$ è un circuito con 3 ingressi ed un'uscita e si può spezzare in due parte AND in cascata.

Esercizi con ROM e PLA

Implementare il circuito del Full Adder mediante ROM

Scrivere il circuito che esegue la somma di: $3 + 4$ in base 2.
Riportare tutte le uscite delle porte logiche.

Scrivere il circuito che esegue la seguente sottrazione: $5-2$ in base 2.
Riportare tutte le uscite delle porte logiche.

Sommario

Addizionatori

Moltiplicatori

Moltiplicazione binaria

Moltiplicatore \longrightarrow 1 1 0 1 1 x
 Moltiplicando \longrightarrow 1 1 1 =

1 1 0 1 1 x 27_{10}
 1 1 1 = 7_{10}

 1 1 1 1 1 1
 1 1 0 1 1 +
 1 1 0 1 1 -
 1 1 0 1 1 - -

 1 0 1 1 1 1 0 1 189_{10}

 1 1 1 1 1
 1 1 0 1 1 +
 1 1 0 1 1 -

 1
 1 0 1 0 0 0 1 +
 1 1 0 1 1 - -

 1 0 1 1 1 0 1

prodotti parziali

prodotto \longrightarrow 1 0 1 1 1 0 1

Moltiplicazione mediante shift

Lo shift di un numero a dx, di k cifre, corrisponde ad una divisione per la base elevata alla k-esima potenza.

Lo shift di un numero a sx, di k cifre, corrisponde ad una moltiplicazione per la base elevata alla k-esima potenza.

Esempio:

$$213_{10} / 10 = 21.3_{10}$$

$$\begin{aligned} 213_{10} &= (2 \times 10^2 + 1 \times 10^1 + 3 \times 10^0) / 10^1 = \\ &= (2 \times 10^2 + 1 \times 10^1 + 3 \times 10^0) \times 10^{-1} = \\ &= (2 \times 10^2 \times 10^{-1} + 1 \times 10^1 \times 10^{-1} + 3 \times 10^0 \times 10^{-1}) = \\ &= (2 \times 10^1 + 1 \times 10^0 + 3 \times 10^{-1}) = 21.3 \text{ cvd.} \end{aligned}$$

Esempio:

$$\begin{aligned} 23 / 4 = 5,75 \Rightarrow 10111 / 100 = \\ (1x2^4 + 0x2^3 + 1x2^2 + 1x2^1 + 1x2^0) \times 2^{-2} = \\ (1x2^2 + 0x2^1 + 1x2^0 + 1x2^{-1} + 1x2^{-2}) = 5,75 \text{ cvd.} \end{aligned}$$

Moltiplicazione binaria

Moltiplicando \longrightarrow 1 1 0 1 1 x
 Moltiplicatore \longrightarrow 1 1 1 =

1 1 0 1 1 x 27_{10}	
1 1 1 = 7_{10}	1 1 1 1 1
	1 1 0 1 1 +
1 1 1 1 1 1	1 1 0 1 1 -
1 1 0 1 1 +	
1 1 0 1 1 -	1
1 1 0 1 1 - -	1 0 1 0 0 0 1 +
1 0 1 1 1 1 0 1 189_{10}	1 1 0 1 1 - -
Prodotto \longrightarrow 1 0 1 1 1 1 0 1	

Moltiplicazione binaria

Moltiplicando \longrightarrow 1 1 0 1 1 x 27_{10}
 Moltiplicatore \longrightarrow 1 0 1 1 = 11_{10}

	1 1 1 1 1	
	1 1 0 1 1 +	$27_{10} +$
	1 1 0 1 1 -	$27_{10} - =$
Prodotti parziali		
	0 0 0 0 0	297_{10}
Riporto	1 0 1 0 0 0 1 +	
	0 0 0 0 0 - -	
Somma parziale		
	1 1 0 1 0	
	1 0 1 0 0 0 1 +	
	1 1 0 1 1 - - - =	
Prodotto \longrightarrow 1 0 0 1 0 1 0 0 1 $\rightarrow 297_{10}$		

Moltiplicazione binaria (su 4 bit)

Moltiplicando \longrightarrow
 Moltiplicatore \longrightarrow

Prodotti parziali (AND) \longrightarrow
 Somma parziale (Sommatore) \longrightarrow
 Prodotto \longrightarrow

1 0 1 1 x	1 1 ₁₀ x	
1 0 1 =	5 ₁₀ =	

0 0 0 0	1 0 1 1 +	1011 * 1 * 2 ⁰ +
0 0 0 0 -	1011 * 0 * 2 ¹ =	

1 0 1 1	1 0 1 1 - -	+ 1011 * 1 * 2 ² =

1 1 0 1 1 1		55 ₁₀

Il prodotto parziale è = $\begin{cases} \text{Moltiplicando incolonnato opportunamente} \\ 0 \end{cases}$

La moltiplicazione binaria

Possiamo vederla come:

Un primo stadio in cui si mette in AND ciascun bit del moltiplicatore con il moltiplicando.

Un secondo stadio in cui si effettuano le somme (full adder) dei bit sulle righe contenenti i prodotti parziali.

La matrice dei prodotti parziali

Prodotti parziali

	a_3	a_2	a_1	a_0	
	$a_3 b_0$	$a_2 b_0$	$a_1 b_0$	$a_0 b_0$	b_0
	$a_3 b_1$	$a_2 b_1$	$a_1 b_1$	$a_0 b_1$	b_1
	$a_3 b_2$	$a_2 b_2$	$a_1 b_2$	$a_0 b_2$	b_2
	$a_3 b_3$	$a_2 b_3$	$a_1 b_3$	$a_0 b_3$	b_3

In binario i prodotti parziali sono degli AND.

Il circuito che effettua i prodotti

Valutazione del cammino critico

Cammini critici:

Half Adder:

Somma - 1 porta

Riporto - 1 porta

Full Adder:

Somma - 2 porte

Riporto - 3 porte

Gli AND operano in parallelo:
ritardo 1.

Cammino critico: 21

Sommario

Addizionatori

Moltiplicatori